

NMFS-SEFSC

Mississippi Laboratories

Caribbean Reef Fish Video

NOAA
FISHERIES

Overview

- **Caribbean Reef Fish Video Survey (PASS program name)**
 - **SEFSC funded (to my knowledge not a SEAMAP survey)**
 - **US Caribbean including Puerto Rico, St. Thomas, and St. Croix**
 - **Intended to be every 3 years (word of mouth)**
 - **Conducted in late spring – early summer (May-June)**
 - **Stratified-random based on region and depth**
-
- **2009**
 - **Oregon II**
 - **Video, chevron traps, longline**
-
- **2012**
 - **Pisces**
 - **Stereo-video, vertical line, acoustic biomass**

Objectives

Primary:

Designed to provide fishery-independent abundance indices of reef fish stocks in U.S. Caribbean waters using cameras, traps and vertical line catch gear (bandit reels). Additionally collect length, age, weight, reproductive data.

Secondary:

Collect bathymetry data

Provide map of relief and classify habitat

Research designs based on habitat stratification

Acoustic biomass data to couple with EBM or EWE models

Similar to the SEAMAP Reef Fish Video Survey in the GOM

Methods - Video

Stratified random design, equal samples over strata

Strata were defined by depth and region

- 50 m – 60 m, 60 m – 90 m; 90 m – 120 m; and 120 m to 300 m
- Northern and Western Puerto Rico, St. Croix, Southern and Northern St. John/St. Thomas

Four orthogonal camcorders equipped with laser (2009) or stereo-cameras (2012)

- Baited with squid and soaked for 30 minutes
- Hour after sunrise with the final camera out an hour prior to sunset

Fish observed on video were identified to the lowest level possible and measured if possible

MinCount abundance metric

Methods – Chevron Traps

2009 survey

Deployed at the same sites as cameras

Daytime hours only, video first, trap second

Baited with squid and soaked one hour

1.83 m x 1.83 m x 0.75 m with 3.81 cm mesh

Fish identified, sexed and measured.

Methods – Vertical Line

2012 survey

Deployed at the same sites as cameras

Day and night, video first, vertical line second

Baited with cut Atlantic mackerel

3 reels with 10 hooks fished simultaneously for 5 min

8/0, 11/0, and 15/0 circle hooks (Mustad #39960D)

Rotated through the 3 positions at each new site

Fish identified, sexed and measured

Methods - Longline

2009 survey

Deployed during nighttime hours only

925 m (1/2 mile) of 536 kg test monofilament mainline

50 gangions snapped onto mainline

3.7 m of 332 kg test monofilament leader

15/0 circle hook - Mustad (#39960D)

Soak times were limited to one hour

Fish identified, sexed and measured

Otoliths, gonads (reef species)

Tissue and tagging (sharks species)

2009 and 2012 Caribbean Video/Trap/Vertical-Line Sites

2009 Caribbean Sites

Coral coverage

Gears and Sample Sizes by Year

Year	Stereo-camera array	Longline	Chevron traps	Bandit Reels
2009	63	55	57	0
2012	121	0	14	273

30 day survey window
50% of which is survey
50% is transit

MinCount abundance (combined)

Video survey

Species	Common Name	Abundance	Percent of total	Cumulative percent
<i>Scarus taeniopterus</i>	Princess parrotfish	474	12.44421108	12.44421108
<i>Serranus tortugarum</i>	Chalk bass	354	9.293777894	21.73798897
<i>Lutjanus buccanella</i>	Blackfin snapper	220	5.775794172	27.51378315
<i>Chromis</i>	Pomacentrid (genus)	200	5.250721974	32.76450512
<i>Lutjanus synagris</i>	Lane snapper	156	4.09556314	36.86006826
<i>Cephalopholis fulva</i>	Coney	118	3.097925965	39.95799422
<i>Caranx crysos</i>	Blue runner	107	2.809136256	42.76713048
<i>Caranx latus</i>	Horse-eye jack	107	2.809136256	45.57626674
<i>Paranthias furcifer</i>	Creole fish	105	2.756629036	48.33289577
<i>Malacanthus plumieri</i>	Sand tilefish	102	2.677868207	51.01076398
<i>Epinephelus guttatus</i>	Red hind	100	2.625360987	53.63612497
<i>Melichthys niger</i>	Black triggerfish	98	2.572853767	56.20897873
<i>Chromis insolatus</i>	Sunshine chromis	95	2.494092938	58.70307167
<i>Caranx ruber</i>	Bar jack	90	2.362824888	61.06589656
<i>Balistes vetula</i>	Queen triggerfish	82	2.152796009	63.21869257
<i>Coryphopterus</i>	Gobiid (genus)	65	1.706484642	64.92517721
<i>Centropyge argi</i>	Cherubfish	64	1.680231032	66.60540824
<i>Pseudupeneus maculatus</i>	Spotted goatfish	64	1.680231032	68.28563928
<i>Clepticus parrae</i>	Creole wrasse	63	1.653977422	69.9396167
<i>Cephalopholis cruentata</i>	Graysby	61	1.601470202	71.5410869
<i>Rhomboplites aurorubens</i>	Vermilion snapper	58	1.522709373	73.06379627
<i>Pomacentrus partitus</i>	Bicolor damselfish	54	1.417694933	74.48149121
<i>Xanthichthys ringens</i>	Sargassum triggerfish	49	1.286426884	75.76791809

MinCount abundance (2009)

Video survey

Species	Common Name	Abundance	Percent of total	Cumulative percent
<i>Serranus tortugarum</i>	Chalk bass	354	18.04281346	18.04281346
<i>Chromis</i>	Pomacentrid (genus)	200	10.19367992	28.23649337
<i>Chromis insolatus</i>	Sunshine chromis	95	4.841997961	33.07849134
<i>Lutjanus buccanella</i>	Blackfin snapper	78	3.975535168	37.0540265
<i>Coryphopterus</i>	Gobiid (genus)	65	3.312945973	40.36697248
<i>Centropyge argi</i>	Cherubfish	64	3.261977574	43.62895005
<i>Clepticus parrae</i>	Creole wrasse	63	3.211009174	46.83995923
<i>Lutjanus synagris</i>	Lane snapper	56	2.854230377	49.6941896
<i>Pomacentrus partitus</i>	Bicolor damselfish	54	2.752293578	52.44648318
<i>Paranthias furcifer</i>	Creole fish	49	2.49745158	54.94393476
<i>Malacanthus plumieri</i>	Sand tilefish	47	2.395514781	57.33944954
<i>Epinephelus guttatus</i>	Red hind	46	2.344546381	59.68399592
<i>Cephalopholis fulva</i>	Coney	45	2.293577982	61.9775739
<i>Chromis cyanea</i>	Blue chromis	41	2.089704383	64.06727829
<i>Halichoeres garnoti</i>	Yellowhead wrasse	38	1.936799185	66.00407747
<i>Sparisoma atomarium</i>	Greenblotch parrotfish	38	1.936799185	67.94087666
<i>Balistes vetula</i>	Queen triggerfish	37	1.885830785	69.82670744
<i>Thalassoma bifasciatum</i>	Bluehead wrasse	36	1.834862385	71.66156983
<i>Caranx ruber</i>	Bar jack	30	1.529051988	73.19062181
<i>Scarus taeniopterus</i>	Princess parrotfish	28	1.427115189	74.617737
<i>Rhomboplites aurorubens</i>	Vermilion snapper	25	1.27420999	75.89194699
<i>Pomacentridae</i>	Damselfishes	25	1.27420999	77.16615698
<i>Chaetodon aculeatus</i>	Longsnout butterflyfish	22	1.121304791	78.28746177
<i>Hypoplectrus chlorurus</i>	Yellowtail hamlet	21	1.070336391	79.35779817

MinCount abundance (2012)

Video survey

Species	Common Name	Abundance	Percent of total	Cumulative percent
<i>Scarus taeniopterus</i>	Princess parrotfish	446	24.14726584	24.14726584
<i>Lutjanus buccanella</i>	Blackfin snapper	142	7.688142934	31.83540877
<i>Caranx latus</i>	Horse-eye jack	107	5.793178127	37.6285869
<i>Lutjanus synagris</i>	Lane snapper	100	5.414185165	43.04277206
<i>Caranx crysos</i>	Blue runner	99	5.360043313	48.40281538
<i>Melichthys niger</i>	Black triggerfish	84	4.547915539	52.95073091
<i>Cephalopholis fulva</i>	Coney	73	3.952355171	56.90308609
<i>Caranx ruber</i>	Bar jack	60	3.248511099	60.15159718
<i>Paranthias furcifer</i>	Creole fish	56	3.031943692	63.18354088
<i>Malacanthus plumieri</i>	Sand tilefish	55	2.977801841	66.16134272
<i>Epinephelus guttatus</i>	Red hind	54	2.923659989	69.08500271
<i>Pseudupeneus maculatus</i>	Spotted goatfish	54	2.923659989	72.0086627
<i>Cephalopholis cruentata</i>	Graysby	49	2.652950731	74.66161343
<i>Balistes vetula</i>	Queen triggerfish	45	2.436383324	77.09799675
<i>Mulloidichthys martinicus</i>	Yellow goatfish	39	2.111532214	79.20952897
<i>Xanthichthys ringens</i>	Sargassum triggerfish	35	1.894964808	81.10449377
<i>Rhomboplites aurorubens</i>	Vermilion snapper	33	1.786681104	82.89117488
<i>Haemulon flavolineatum</i>	French grunt	29	1.570113698	84.46128858
<i>Diplectrum formosum</i>	Sand perch	27	1.461829995	85.92311857
<i>Haemulon striatum</i>	Striped grunt	22	1.191120736	87.11423931
<i>Holocentrus rufus</i>	Longspine squirrelfish	18	0.97455333	88.08879264
<i>Lutjanus analis</i>	Mutton snapper	18	0.97455333	89.06334597
<i>Acanthurus coeruleus</i>	Blue tang	17	0.920411478	89.98375744
<i>Spyraena barracuda</i>	Barracuda	17	0.920411478	90.90416892
<i>Pterois spp</i>	Lionfish	13	0.703844071	91.60801299

Chevron trap catch (2009)

Fork length descriptive stats

Taxon	Common name	Measurement	n	Mean	Min	Max	SD
<i>Lutjanus buccanella</i>	Blackfin snapper	FL	109	235.04	305	177	26.12
<i>Lutjanus synagris</i>	Lane snapper	FL	77	267.22	163	354	48.24
<i>Cephalolopholis fluva</i>	Coney	TL	13	261.31	232	287	20.02
<i>Epinephelus guttatus</i>	Red hind	TL	5	317.4	288	367	31.56
<i>Haemulon falvolineatum</i>	French grunt	FL	3	181.33	174	187	6.66
<i>Caranx crysos</i>	Blue runner	FL	2	410	380	440	42.43
<i>Rhomboplites aurorubens</i>	Vermilion snapper	FL	2	201	200	202	1.41
<i>Chaetodon striatus</i>	Banded butterfly fish	TL	1	118	118	118	na
<i>Gymnothorax funebris</i>	Green moray	TL	1	1190	1190	1190	na
<i>Paranthias furcifer</i>	Creole fish	FL	1	219	219	219	na
<i>Xanthichthys ringens</i>	Sargassum triggerfish	FL	1	184	184	184	na

Vertical line catch, 273 sites (2012)

Number caught			Name		Total Weight (kg)
Day (n=119)	Night (n=154)	Total (n=273)			
17	11	28	<i>Lutjanus buccanella</i>	Blackfin snapper	19.498
13	10	23	<i>Lutjanus vivanus</i>	Silk snapper	14.398
10	12	22	<i>Epinephelus guttatus</i>	Red hind	11.799
11	2	13	<i>Cephalopholis fulva</i>	Coney	3.124
8	0	8	<i>Lutjanus synagris</i>	Lane snapper	3.672
0	8	8	<i>Holocentrus adscensionis</i>	Squirrelfish	1.688
1	5	6	<i>Caranx crysos</i>	Blue runner	5.01
4	1	5	<i>Rhomboplites aurubens</i>	Vermilion snapper	0.686
3	0	3	<i>Seriola rivoliana</i>	Almaco jack	3.491
0	2	2	<i>Caranx latus</i>	Horse eye jack	3.034
2	0	2	<i>Echeneis naucrates</i>	Sharksucker	0.348
0	2	2	<i>Holocentrus rufus</i>	Longspine squirrelfish	0.19
0	1	1	<i>Sphyraena barracuda</i>	Great barracuda	2.39
0	1	1	<i>Mustelus</i> spp.	Smoothhound	2.35
0	1	1	<i>Caranx lugubris</i>	Black jack	1.297
0	1	1	<i>Squalus cubensis</i>	Cuban dogfish	0.795
1	0	1	<i>Ocyurus chrysurus</i>	Yellowtail snapper	0.765
0	1	1	<i>Etelis oculatus</i>	Queen snapper	0.72
0	1	1	<i>Pristipomoides aquilonaris</i>	Wenchman	0.502
1	0	1	<i>Haemulon carbonarium</i>	Caesar grunt	0.177
0	1	1	<i>Cephalopholis cruentata</i>	Graysby	0.134
1	0	1	<i>Serranus tabacarius</i>	Tobaccofish	0.072
0	1	1	<i>Holocentrus</i> spp.	Squirrelfish	*
0	1	1	Unidentified	Unidentified	*
72	62	134	SUM		74.304

Longline Catch (2009)

Length descriptive stats

Taxon	Common name	Measurement	n	Mean	Minimum	Maximum	SD
<i>Mustelus sp.</i>	Smooth hound sharks	TL	42	910.6	605	1100	119.94
<i>Carcharhinus acronotus</i>	Blacknose shark	TL	9	726.33	569	1073	208.38
<i>Centrophorus sp.</i>	Squaliform sharks	TL	9	948.44	825	1045	85.25
<i>Dasyatis americana</i>	Southern stingray	DW	8	1425.25	467	1750	432.45
<i>Ginglymostoma cirratum</i>	Nurse shark	TL	6	2151.33	1888	2400	200.57
<i>Rhizoprionodon porosus</i>	Caribbean sharpnose shark	TL	6	843.83	632	902	104.95
<i>Squalus cubensis</i>	Cuban dogfish	TL	5	629.2	540	695	61.67
<i>Carcharhinus altimus</i>	Bignose shark	TL	4	813.75	710	860	69.69
<i>Lutjanus buccanella</i>	Blackfin snapper	FL	4	419.75	311	492	81.16
<i>Lutjanus jocu</i>	Dog snapper	FL	4	649.75	595	687	41.16
<i>Dalatias licha</i>	Kitefin shark	TL	3	1323.33	1160	1605	244.97
<i>Galeocerdo cuvier</i>	Tiger shark	TL	3	2186.67	2000	2500	273.01
<i>Gymnothorax moringa</i>	Spotted moray eel	TL	3	753.33	705	840	75.22
<i>Lutjanus analis</i>	Mutton snapper	FL	3	596.33	550	654	52.92
<i>Sphyrna lewini</i>	Scalloped hammerhead	TL	3	1780	1530	2210	374.03
<i>Carcharhinus plumbeus</i>	Sandbar shark	FL	2	1370	1240	1500	183.85
<i>Conger esculentus</i>	Grey conger eel	TL	2	1113	1100	1126	18.38
<i>Epinephelus guttatus</i>	Red hind	TL	2	410.5	355	466	78.49
<i>Gymnothorax conspersus</i>	Saddled moray eel	TL	2	875	600	1150	388.91
<i>Lutjanus synagris</i>	Lane snapper	FL	2	391.5	259	524	187.38
<i>Lutjanus vivanus</i>	Silk snapper	FL	2	531.5	363	700	238.29
<i>Ophichthus rex</i>	King snake eel	TL	2	1025	950	1100	106.07
<i>Carcharhinus falciformis</i>	Silky shark	TL	1	900	900	900	na
<i>Carcharhinus perezii</i>	Caribbean reef shark	TL	1	1470	1470	1470	na
<i>Epinephelus morio</i>	Red grouper	TL	1	765	765	765	na
<i>Hexanchus nakamurai</i>	Bigeyed sixgill shark	TL	1	510	510	510	na
<i>Hydrolagus cubana</i>	Cuban chimaera	TL	1	640	640	640	na
<i>Ruvettus pretiosus</i>	Oilfish	TL	1	1300	1300	1300	na
<i>Sphyrna barracuda</i>	Barracuda	TL	1	965	965	965	na

Blackfin snapper spatial distribution

Video, 2009-2012 combined

Lane snapper spatial distribution Video, 2009-2012 combined

Red hind spatial distribution Video, 2009-2012 combined

Coney spatial distribution Video, 2009-2012 combined

Conclusions

Where can we contribute?

- *Lutjanus buccanella* – Blackfin snapper
- *Lutjanus synagris* – Lane snapper
- *Epinephelus guttatus* – Red hind
- *Cephalopholis fulva* – Coney
- *Rhomboplites aurorubens* – Vermilion snapper

Improvements?

- Current universe/site selection needs work
- NOS Beaufort mapping
- 2012 Pisces survey – ME70 mapping
- Other mapping/habitat classification efforts?
- Habitat based stratification

Future plans

- Acoustic biomass information
- UHSI experiment
- Matching acoustic data to optic based surveys
- Vehicles (Cbass)
- Walter Ingram – EWE models
- Nate Bacheler – occupancy modeling

Questions?

